

We will finish the proceedings of the State Convention next week.

ALWAYS AGAINST THE NEGRO.—Copperjohnson rebels and Democrats voted against negro enfranchisement in Connecticut; voted in Congress against colored suffrage in the District of Columbia and in the non-reconstructed States; and in the Legislature at Nashville against negro voting in Tennessee; and in Ohio and New York against striking the word white out of their State Constitution; and in Pennsylvania against allowing negroes to ride in the street cars. They are always openly against the negro, except when they set a trap to catch his vote.

A LECTURE.—Mrs. T. E. W. Harper will lecture at the Wentworth street M. E. Church on Thursday evening the 16th instant at 8 o'clock. Subject—"The progress of an idea." Tickets for admission 15 cents. Mrs. Harper has experience and reputation as a popular lecturer.

54 ANNIVERSARY OF THE FRIENDLY UNION SOCIETY.

Charleson, May 7th 1867. The following Officers were elected to serve the ensuing year: Joseph Dereef, President. E. M. Piray, Vice President. T. B. Maxwell, Secretary. Wm. McKinlay, Treasurer. J. U. Dereef, Stewards. Thos. Lesesne, Burial Ground Committee. J. M. F. Dereef, A. Ely. E. White, B. K. Linloch, Wm. P. Dacoster. Committee on Res'nf. John Wilson, J. D. Johnson.

HAYDEN LODGE No. 8, A. F. M. Attend an extra communication of this Lodge on Monday evening next, 13th inst., at 8 o'clock. Punctual attendance requested. By order W. M. R. Howard Jr. Sec etary.

GET THE BEST, A COMPREHENSIVE DICTIONARY OF THE BIBLE.

MAINLY ABRIDGED FROM DR. Wm. SMITH'S DICTIONARY OF THE BIBLE. WITH Important Additions and Improvements, and Five Hundred Illustrations.

Dr. Smith's Dictionary of the Bible, published in 1869-'63, and containing, in its three large octavo volumes, nearly 3,200 pages, is a work of acknowledged excellence; and its size, cost, and scholarly character, must prevent any extensive circulation of it among the great mass of those who desire and need a Dictionary of the Bible. The "Comprehensive Dictionary," on which nearly two years of editorial labor have already been expended, owes its origin to a settled conviction, on the part of the Editor and Publishers, of the need of such a modified abridgment of the original work as should meet the results of modern scholarship generally accessible.

The Editor, Rev. Samuel W. Barnum, M. A., is well known among the graduates of Yale College as an accurate and thorough scholar. His experience in 1845-'47, as principal assistant of the late Prof. Goodrich, in the revision of Webster's Dictionary (unabridged and royal octavo editions), made him familiar with the details of lexicography; and his subsequent labors as an official expounder of the Scriptures, gave him a practical acquaintance with the wants of the people in the field of Biblical knowledge. The General Principles which have guided in the preparation of the present work have been:

- I. To make every thing intelligible to those who understand only English, and to place them as nearly as possible on a level with the scholars who are familiar with the original languages of the Scriptures. II. To condense the greatest possible amount of valuable information into one volume of convenient size and moderate cost. III. To guard against all influences hostile to Christian faith and love. IV. The page is somewhat larger than that of Smith's Dictionary, and the type of a heavier face, and more easily read. No pains will be spared to make the mechanical execution accurate and beautiful. The Dictionary will be issued in semi-monthly numbers of 28 royal octavo pages each. The whole work will probably be contained in about 22 numbers.

PRICE OF EACH NUMBER IN A NEAT PAPER COVER, Thirty Cents.

D. APPLETON & COMPANY, Publishers. 443 & 445 Broadway, New York.

Send for Specimen numbers. AGENTS WANTED IN ALL PARTS OF THE COUNTRY.

To NEWSPAPERS.—Any Newspaper after inserting this advertisement 3 mos., and noticing each number as it appears, will receive a copy of the book by mail post-paid. Apr. 13 3ms.

Headquarters Second Military District, (NORTH CAROLINA AND SOUTH CAROLINA) COLUMBIA, S. C., March 21st, 1867. [GENERAL ORDERS No. 1.]

I. IN COMPLIANCE WITH GENERAL ORDERS No. 10, Headquarters of the Army, March 11th, 1867, the undersigned hereby assumes command of the Second Military District constituted by the Act of Congress, Public No. 68, 2d March, 1867, entitled "An Act for the more efficient government of the rebel States." II. In the execution of the duty of the Commanding General to maintain the securi-

ty of the inhabitants in their persons and property, to suppress insurrection, disorder and violence, and to punish or cause to be punished all disturbers of the public peace and criminals, the local civil tribunals will be permitted to take jurisdiction of and try offenders, excepting only such cases as may be by the order of the Commanding General referred to a Commission or other military tribunal for trial.

III. The civil government now existing in North Carolina and South Carolina is provisional only, and in all respects subject to the paramount authority of the United States, at any time to abolish, modify, control or supersede the same. Local laws and municipal regulations not inconsistent with the Constitution and laws of the United States, or the proclamations of the President, or with such regulations as are or may be prescribed in the orders of the Commanding General, are hereby declared to be in force, and, in conformity therewith, civil officers are hereby authorized to continue the exercise of their proper functions, and will be respected and obeyed by the inhabitants.

IV. Whenever any Civil Officer, Magistrate or Court neglects or refuses to perform an official act properly required of such tribunal or officer, whereby due and rightful security to person or property shall be denied, the case will be reported by the Post Commander to these Headquarters.

V. Post Commanders will cause to be arrested persons charged with the commission of crimes and offences when the civil authorities fail to arrest and bring such offenders to trial, and will hold the accused in custody for trial by Military Commission, Provost Court or other tribunal organized pursuant to orders from these Headquarters. Arrests by military authority will be reported promptly. The charges preferred will be accompanied by the evidence on which they are founded.

VI. The Commanding General, desiring to preserve tranquility and order by means and agencies most congenial to the people, solicits the zealous and cordial co-operation of civil officers in the discharge of their duties, and the aid of all good citizens in preventing conduct tending to disturb the peace, and to the end that occasion may seldom arise for the exercise of military authority in matters of ordinary civil administration, the Commanding General respectfully and earnestly commends to the people and authorities of North and South Carolina unreserved obedience to the authority now established, and the diligent, considerate and impartial execution of the laws enacted for their government.

VII. All orders heretofore published to the Department of the South are hereby continued in force.

The following named officers are announced as the staff of the Major General Commanding:

- Capt. J. W. Clous, 38th U. S. Infantry, Act. Asst. Adj. Gen. and Aide-de-Camp. Capt. Alexander Moore, 38th U. S. Infantry, Aide-de-Camp. Bvt. Maj. J. R. Myrick, 1st Lieut. 3d Art., Aide-de-Camp and Act. Judge Advocate. Major James P. Roy, 6th U. S. Inf., Act. Asst. Inspect. Gen. Bvt. Major General R. O. Tyler, Deputy Quartermaster Gen. U. S. A., Chief Quartermaster. Bvt. Brig. General W. W. Burns, Major and C. S. U. S. A., Chief Commissary of Subsistence. Bvt. Lieut. Col. Charles Page, Surg. U. S. A., Med. Director

D. E. SICKLES, Major General Commanding. Official: J. W. Clous, Aide-de-Camp.

RARE CHANCE TO PURCHASE GROCERIES.

F. WEHMANN.

Wholesale and Retail GROCER.

No 287 & 289 EAST BAY, CORNER OF LAURENS STREET. Has always on hand a large supply of BACON.

SUGAR, FLOUR, COFFEE, TEA, &c. &c.

Which will be sold at lowest market price for Cash only.

Strict attention given to country orders and satisfaction guaranteed.

ICE CREAM!

The undersigned respectfully informs his former customers and the public generally, that he has re-opened, for the season, his Saloon, No. 85 Calhoun Street opposite Elizabeth, where he will be happy to serve them. Having attentive attendants, his efforts will be to please. The quality of his Cream is too well known for comment. Families supplied as usual in quantities to suit, at all hours. Pic Nics, Maroons, etc., supplied at shortest notice. In all cases, CREAM QUALITY and QUANTITY warranted. No charge if the Cream do not prove as recommended. HENRY LARCOMBE.

HENRY KNIGHT, PHOTOGRAPHER AND AMBROTYPE, Rooms, 339 King Street, CHARLESTON, S. C.

ONE PRICE CLOTHING HOUSE.

OUR SPRING STOCK is now ready, and comprises a better assortment of Clothing and Furnishing Goods adapted to this market than we have ever offered. We have given particular attention in getting up this stock to lightness of fabric, strength of material and durability of color. Much the larger portion of our stock is made in our own workshop, and we warrant it in every respect equal to custom work. We have Goods not of our own manufacture, such as are usually sold ready made, the difference we shall be glad to show our customers.

In fixing our prices, from which we make no deviation, we have taken into consideration the depressed state of the market and the universal desire to buy goods cheap.

We give below some of our leading prices.

- CHEEK CASSIMERE SUITS - - \$8.00 ALL WOOL TWEED SUITS - - 11.00 ALL WOOL TWEED SUITS - - 13.00 BLACK AND WHITE MIX CASSIMERE SUITS, our own make - - 17.00 THREE STYLES OF MIDDLESEX CASSIMERE SUITS, DARK, MEDIUM AND LIGHT MIXTURES - - 18.00 BLACK AND WHITE MIX CASSIMERE SUITS - - 22.00 SILK MIX TRICOT, DIFFERENT MIXTURES - - 24.00 FINE BLACK GERMAN TRICOT SUITS - - 27.00 DARK BROWN GRAIN DEPOUDER SUITS - - 29.00 BLACK DRESS SUITS, ranging in price from - - \$19 to 22.00 LINEN SUITS, from - - \$5 to 20.00

In addition to the above we have many good styles of LIGHT AND DARK FANCY CASSIMERE, IN FULL SUITS, AND IN PANTS AND VESTS.

- ALPACA SACKS DRAP D'ETE SUITS MARSEILLES VESTS, White and Fancy BLUE FLANNEL SUITS of very fine quality HEAVY WHITE DUCK SUITS, &c., &c.

FURNISHING GOODS.

In addition to our usual assortment of GENTLEMEN'S FURNISHING GOODS, we wish to call particular attention to our

SHIRT DEPARTMENT.

We have made arrangements to have our SHIRTS made by our own pattern, and we think they will compare favorably in style and fit with any Shirt in the market. THEY COMPRISE FOUR QUALITIES, \$2, 50, \$3, \$3.50 and \$4.

We invite the attention of COUNTRY MERCHANTS and PLANTERS TO OUR STOCK, which we are selling in quantities at very low prices.

MACULLAR WILLIAMS & PARKER,

270 KING, CORNER OF HASEL-STREET, Charleston, S. C. May 4.

TAKE NOTICE, HOPKINS HAS COME AGAIN! MUSIC &c. HOPKINS MUSIC SCHOOL OF ADMIRABLE AIRS, is still at his old stand, No. 37 Henrietta Street; Charleston, So. Ca. JOHN T. HOPKINS. (A colored professor.) March 16

LANDRETH'S Warranted Garden Seeds

Have been familiarly known to the American Public for upwards of three-quarters of a century.

THEY SPEAK THEIR OWN PRAISE WHEREVER PLANTED. Dealers in Seeds

whether Country Merchants, Booksellers, Druggists, or Regular Seedsmen, not already customers of the subscribers are invited to become such.

WHOLESALE PRICE LIST, Published to the Trade Only will be mailed to all dealers who apply.

LANDRETH'S RURAL REGISTER & ALMANAC FOR 1867

Containing numerous hints on Horticulture, will be mailed to all applicants who enclose a two cent stamp with their address to DAVID LANDRETH & SON, Philadelphia, Pennsylvania.

NATIONAL FREEDMAN'S SAVINGS AND TRUST COMPANY.

CHARTERED BY ACT OF CONGRESS.

OFFICERS:

- M. THEWITT, President. W. S. GRIFFITH, First Vice-President. A. S. BARNES, Second Vice-President. Rev. J. W. ALVORD, Corresponding Sec'y. D. LANSING LAMBERT, Recording Sec'y. Saml. L. HARRIS, Gen. Financial Inspector. Principal office, 87 CEDAR-STREET (American Exchange Bank Building,) New York City.

Branch at Charleston, S. C. 9 STATE-STREET.

Open every day, Sundays and Holidays excepted, from 10 A. M. to 2 P. M. and 3 to 4 P. M.

DEPOSITS OF ONE DOLLAR OR MORE RECEIVED. Interest payable in January and July, in each year.

All deposits will be repaid with interest due when required.

All the profits belong to the depositors. Branches have been established in the principal cities from New York to New Orleans, and accounts can be transferred from one branch to another, without charge or interrupting the interest.

Investments are only made in securities of the United States.

RICHARD H. CAIN, Chairman Advisory Committee. FRANCIS L. CARDOZA, Secretary. NATHAN RITTER, Acting Cashier. March 16 1 y'r

Baker Theological Institute. Cor. of East Bay and Vernon Streets. Charleston, South Carolina.

FACULTY.

REV. T. WILLARD LEWIS, A. M. President, Professor of Languages and Church Polity. REV. ALONZO WEBSTER, A. M. Professor of Theology and Elocution. D. M. G. CAMPLIN, Lecturer on Physiology and Laws of Health.

M. CHARLES P. WOLHAUP, Instructor in Scientific Department.

Spring Term of Eleven Weeks commencing Wednesday, March 27 1867. Fall " " " " " " Oct. 2. Winter " " " " " " Thursday, Jan. 1868.

Members of the Methodist Episcopal Church, desiring to devote themselves to the Ministry, may be admitted as members of the Institute, by recommendation of a Quarterly Conference or the Presiding Elder.

Tuition Free. Aid granted to those who are poor and worthy. Candidates for the Ministry in other Christian Churches received on liberal terms. The Trustees are determined to give to this School all the elements and efficiency of a first-class Theological Institute.

Trustees. T. WILLARD LEWIS, H. JUDGE MOORE. ALONZO WEBSTER, JOSHUA WILSON. SAMUEL WESTON, JANUARY HOLMES. EMERSON LEAVITT, JACOB MILLS.

NEW YORK TRIBUNE.

THE LARGEST AND CHEAPEST. Notwithstanding the fact that the size of THE TRIBUNE has been increased more than one quarter, the price will remain the same. NOW IS THE TIME TO SUBSCRIBE FOR

The Great Family Newspaper.

THE NEW YORK WEEKLY TRIBUNE

is printed on a large double medium sheet, making eight pages of six broad columns each. It contains all the important Editorials published in THE DAILY TRIBUNE, except those of merely local interest; also Literary and Scientific Intelligence; Reviews of the most interesting and important New Books; the Letters from our large corps of correspondents; the latest news received by Telegraph from Washington, and all other parts of the country; a Summary of all important intelligence in this city and elsewhere; a Synopsis of the Proceedings of Congress and State Legislature when in session; Exclusive Reports of the Proceedings of the Farmers' Club of the American Institute; Talks about Fruit, and other Horticultural and Agricultural information essential to country residents; Stock, Financial, Cattle, Dry Goods and General Market Reports; making it, both for variety and completeness, altogether the most valuable, interesting and instructive WEEKLY NEWSPAPER published in the world.

The Full Reports of the American Institute Farmers' Club, and the various Agricultural Reports, in each number, are richly worth a year's subscription.

TERMS. Mail subscribers, single copy, 1 year—52 numbers, \$2.00. Mail subscribers, Clubs of five, 9 00. Ten copies, addressed to names of subscribers, 17 50. Twenty copies, addressed to names of subscribers, 34 00. Ten copies, to one address, 16 00. Twenty copies to one address, 30 00. An extra copy will be sent for each club of ten.

THE NEW-YORK SEMI-WEEKLY TRIBUNE is published every TUESDAY and FRIDAY, and contains all the Editorial articles, not merely local in character; Literary Reviews and Art Criticism; Letters from our large corps of Foreign and Domestic Correspondents; Special and Associated Press Telegraphy of Foreign and Domestic News; Exclusive Reports of the Proceedings of the Farmers' Club of the American Institute; Talks about Fruit, and other Horticultural and Agricultural Information; Stock, Financial, Cattle, Dry Goods and General Market Reports, which are published in THE DAILY TRIBUNE. THE SEMI-WEEKLY TRIBUNE also gives, in the course of a year, THREE or FOUR of the BEST AND LATEST POPULAR NOVELS, by living authors. The cost of these alone, if bought in book form, would be from six to eight dollars. If purchased in the ENGLISH MAGAZINES, from which they are carefully selected, the cost would be three or four times that sum. Nowhere else can so much current intelligence and permanent literary matter be had at so cheap a rate as in the SEMI-WEEKLY TRIBUNE. Those who believe in the principles and approve of the character of THE TRIBUNE can increase its power and influence by joining with their neighbors in forming clubs to subscribe for THE SEMI-WEEKLY Edition. It will in that way be supplied to them at the lowest price for which such a paper can be printed. Mail subscribers, 1 copy, 1 year—104 numbers, \$4.00. Mail subscribers, 2 copies, 1 year, 7 00. 5 copies, or over, for each copy 3 00. Persons remitting for 10 copies, \$30, will receive an extra copy for 6 months. Persons remitting for 15 copies, \$45, will receive an extra copy for one year.

THE NEW-YORK DAILY TRIBUNE is published every morning and evening (Sundays excepted) at \$10 per year; \$5 for six months.

Terms, cash in advance. Drafts on New York, or Post-Office orders payable to the order of THE TRIBUNE, being safer, are preferable to any other mode of remittance. Address THE TRIBUNE, New-York.

MARK YOUR CLOTHING!

CLARK'S PATENT INDELIBLE PENCIL. "Much more convenient than Ink and equally good as to permanence—we judge after several months trial."—Am. Agriculturist. "Invaluable for marking Huen."—Chicago Tribune. "Remarkable for the ease and neatness with which they can be used."—Detroit Tribune. "One of the greatest conveniences that can be presented to a housekeeper."—Charleston (S. C.) News.

Manufactured and sold at wholesale by The Indelible Pencil Co., Northampton Mass. Every Pencil Warranted. FRANK S. DAME, No. 18 Commercial Place, New Orleans. Genl. Agent for the South-west. Mar 24 4t.

GIVE YOUR CHILDREN.

THE CHEAPEST AND THE BEST! THE LITTLE PILGRIM. EDITED BY GRACE GREENWOOD. gives more reading matter, of a better quality, and for a smaller price, than any CHILD'S MAGAZINE PUBLISHED! TERMS: SIXTY CENTS A YEAR! Send for a specimen copy, containing club terms and list of premiums, to LEANDER K. LIPPINCOTT, No 319 Walnut street, Philadelphia.

AYER'S AGUE CURE, FOR THE SPEEDY CURE OF Intermittent Fever, or Fever and Ague, Remittent Fever, Chill Fever, Dumb Ague, Periodical Headache or Bilious Headache, and Bilious Fevers, indeed for the whole class of diseases originating in biliary derangement, caused by the malarial of miasmatic countries.

Fever and Ague is not the only consequence of the miasmatic poison. A great variety of disorders arise from its irritation, in malarious districts, among which are Neuralgia, Rheumatism, Gout, Headache, Blindness, Toxæmia, Earache, Catarrh, Asthma, Palpitation, Painful Affection of the spleen, Hysteria, Pain in the Bowels, Colic, Paralysis, and Derangement of the Stomach, all of which, when originating in this cause, put on the intermittent type, or become periodic. This "CURE" expels the poison from the blood, and thus cures them all alike. It is not only the most effective remedy ever discovered for this class of complaints, but it is the cheapest, and, moreover, is perfectly safe. No harm can arise from its use, and the patient, when cured, is left as healthy as if he had never had the disease. Can this be said of any other cure for Chills and Fever? It is true of this, and its importance to those afflicted with the complaint can not be overestimated. So sure is it to cure the Fever and Ague, that it may be truthfully said to be a certain remedy. One dealer complains that it is not a good medicine to sell, because one bottle cures a whole neighborhood. Prepared by J. C. AYER & Co., Lowell, Mass., and sold by all Druggists

COE'S DYSPEPSIA CURE!

THIS GREAT REMEDY FOR ALL DISEASES OF THE STOMACH. is the discovery of the invention of Coe's valuable cough balsam, which experimentally cured Cramp in the Stomach for him which had before failed to nothing but chlorotorm.

The almost daily testimony from various parts of the country encourage us to believe that there is no disease caused by a disordered stomach it will not speedily cure.

Physicians Indorse and Use It! Ministers Give Testimony to its Efficacy and from all directions we receive tidings of cures performed.

- Dyspepsia! It is sure to cure. Heartburn! One dose will cure. Sick Headach! It cured hundreds of cases. Headache and Dizziness! It stops in thirty minutes. Acidity of the Stomach! It corrects at once. Rising of the Food! It stops immediately. Distress After Eating! One dose will remove. Cholera-Merbusa! Yields readily to a few doses. Bad Breath! Will be changed with half a bottle.

IT IS PERFECTLY HARMLESS!

NORTHEASTERN RAIL ROAD.

SHORTEST, QUICKEST AND ONLY DIRECT ROUTE TO NEW YORK PHILADELPHIA BALTIMORE WASHINGTON RICHMOND PETERSBURG WELDON AND WILMINGTON. Time through by Express Train to New York 44 hours!! Fare \$26!! Tickets good by either of the three following routes: RICHMOND AND WASHINGTON BAY LINE AND BALTIMORE NORFOLK AND DELAWARE. Baggage Checked through to any point. Tickets good until used. S. S. SOLOMONS, Superintendent.

UNION BOARDING HOUSE.

(COLORED.) No. 94 CALHOUN STREET. BOARDING BY THE WEEK OR MONTH AT THE MOST REASONABLE RATES. GIDEON COBB, Proprietor.